
3X3=
SITKOVETSKY
PIANO TRIO

#auditori #cambra
Segueix-nos a Comenta aquest concert amb

MÚSICA DE

CAMBRA

19 DE MAIG DE 2015
SALA 2 ORIOL MARTORELL

ALEXANDER SITKOVETSKY violí
WU QIAN piano
RICHARD HARWOOD violoncel

Format l’any 2007, el Sitkovetsky Piano
Trio ha guanyat premis internacionals com
el de Música de Cambra Commerzbank
(2008), el Nordmetall Chamber Music
Award del Mecklenburg Vorpommern
Festival (2009) i el de la Kirckman Society,
entre d’altres. També han debutat a sales
de tot Europa tan destacades com el
Concertgebouw d’Amsterdam, el Bozar de
Brussel·les, o el Wigmore Hall de Londres i
a festivals com el Menuhin de Gstaad o el
Festival Internacional de Bergen. A més, cal
remarcar la seva actuació amb la Berlin
Konzerthaus Orchester, interpretant el
Triple concert de Beethoven. El 2013 van

SITKOVETSKY PIANO TRIO

E N R I Q U E BAG A R I A A L P I A N O
Un dels artistes catalans actuals amb més projecció a Europa i un
recorregut musical que va des del Barroc de Scarlatti fins al Romanticisme
de Schumann i Brahms.

fer una gira per la Xina, amb concerts a
Beijing, Shanghai i Guangzhou i, més tard,
una altra gira per Austràlia, aconseguint
grans èxits en totes dues.

Durant la temporada 2014/2015 es
produeix la incorporació de Richard
Harwood al violoncel en substitució de
Leonard Eischenbroich. A partir d’aquest
moment han tocat novament al Wigmore
Hall obres de Schubert i Brahms, i a ciutats
europees com Hamburg, Wörlitz, Haarlem,
Utrecht, Ratisbona, Schweinfurt i, ara,
Barcelona. De gira pels Estats Units
tenen previst tocar a Washington DC, San
Francisco i a la Societat de Música de
Cambra del Lincoln Center. El seu primer
CD, enregistrat per BIS, recull obres de
Smetana, Suk i Dvorák i es va publicar la
primavera de l’any 2014. El segon, també
enregistrat pel mateix segell discogràfic,
està dedicat a Mendelssohn i es publicarà
en els propers mesos.

→ Dijous 28 de maig a les 20.30h / Sala 3 Tete Montoliu

MAIG DE 2015 DIMARTS 19 20.30h

P R O G R A M A

Johannes Brahms passa l’estiu de 1886
a la localitat suïssa de Hofstetten sumit
en un estat de gràcia compositiva. Allà
escriu tres obres mestres del seu repertori
cambrístic: les sonates per a violí i violoncel
en La i Fa major i el Trio amb piano núm.
3 en Do menor, op. 101. En aquesta
obra, Brahms desenvolupa a gran escala
la tècnica compositiva que anomenem
variació temàtica: del petit motiu de tres
notes ascendents que el piano presenta en
registre greu a l’inici del primer moviment,
en deriva tota l’obra. El segon tema
d’aquest moviment es basa en l’extensió
lírica del motiu. En el Presto que el segueix,
hi torna a aparèixer, ara lleuger i misteriós.
L’Andante està construït amb tres notes
ascendents, encara que aquí el temps es
dilata i els intervals s’eixamplen. L’Allegro
final s’inicia amb una nova versió del motiu,
ara transformat en dues notes repetides i
un salt ascendent, i aquest patró reapareix
en el segon tema en direcció descendent.
Brahms crea amb aquesta tècnica una
música intensa i de profunda bellesa.

Felix Mendelssohn va escriure el Trio amb
piano en Do menor, op. 66 l’any 1845. Es
tracta d’una obra de construcció rodona
i de forta càrrega emocional. L’Allegro
inicial és enèrgic i expansiu. Es construeix
sobre tres motius i juga amb els contrastos
d’elements per generar un moviment de
gran equilibri. L’Andante que el segueix té
la forma d’una romança sense paraules: el
piano acompanya el duo líric que formen
violí i violoncel. El fugaç Scherzo torna al
frenesí inicial, sempre al límit de perdre el
control, però sense el pes ni la profunditat
emocionals del primer moviment. En
l’apassionat Allegro final trobem de nou
tres idees temàtiques: la primera, inquieta
i dubitativa en mode menor; la segona,
reposada i lírica en mode major, i una secció

final en forma de coral que cita textualment
la cantata Lloat siguis, Jesucrist, BWV 91
de J. S. Bach.

Tot i que no ho sabem del cert, sembla
que podem datar la composició del Trio
amb piano en Si bemoll major, D 898 de
Franz Schubert entre 1827 i 1828. L’obra
expressa alegria i entusiasme, encara que
no està exempta de tocs de foscor. L’Allegro
inicial es basa en dues idees contrastants:
les cordes a l’uníson presenten un primer
tema rítmic i enèrgic, mentre que el
violoncel exposa el segon a mode de lied.
L’Andante es construeix sobre un motiu
melòdic que Schubert mostra des de
diferents perspectives, com si ens volgués
fer penetrar en el seu misteri. L’incisiu
tema inicial de l’Scherzo té aire de dansa
i evoca el motiu inicial de l’obra. El Trio
que l’acompanya tempera el seu caràcter
punyent. L’Allegro final és un enèrgic
rondó basat en el motiu rítmic inicial, que
presenta graciosament el violí. El segon
tema s’erigeix com a element central del
moviment i dóna origen a un tercer motiu,
tendre i irònic.

C O M E N TA R I
M i q u e l G e n é

1 / JOHANNES
BRAHMS
Hamburg 1833 –
Viena 1897

Trio amb piano núm. 3
en Do menor, op. 101

	 Allegro energico
	 Presto non assai
	 Andante grazioso
	 Allegro molto

22’

PAUSA 15’

32’FELIX
MENDELSSOHN
Hamburg 1809 –
Leipzig 1847

2 / Trio amb piano núm. 2
en Do menor, op. 66 	
	
	 Allegro energico e con fuoco
	 Andante espressivo
	 Scherzo: Molto allegro quasi presto
	 Finale: Allegro appassionato

42’FRANZ
SCHUBERT
Viena 1797 –1828

3 /

Agrairíem que apaguéssiu els mòbils, desactivéssiu
les alarmes sonores i continguéssiu els estossecs.
Un mocador redueix notablement el soroll.

El temps i la durada del concert són aproximats. Mitjans patrocinadors

Concert enregistrat per Catalunya Música i Radio Clásica
que s’emetrà properament.

Trio amb piano núm. 1
en Si bemoll major, D898
	
	 Allegro moderato
	 Andante un poco mosso
	 Scherzo. Allegro
	 Rondo. Allegro vivace

Gratuïtes amb l’entrada del concert

PROPERA XERRADA

→ “La 40 simfonia de Mozart”
Dissabte 23 de maig 2015
de 18h a 18.30h → SALA 1
a càrrec d’Isabel Ferrer, musicòloga.

Prèvia al concert d’OBC:
La 40 simfonia de Mozart

X E R R A D ES A L’AU D I TO R I
“LES CINC RATLLES”

#xerradesLAuditori

